Supporting Technologies Optics, Detectors and Data Challenges Gopal Shenoy Argonne National Laboratory Panel on Light Source Facilities National Science Foundation (NSF) January 9-10, 2008 ## Outline: Challenges in Bridging the New Sources to Future Science How to Transport X-ray Wavefronts to the Sample without Distorting? What are the Challenges in Performing Next Generation Experiments? Which Detector Technologies will Support Future Experiments? How to Manage and Understand the Data? ### Science needing High Coherence Flux ### **Defects Inside a Nanocrystal** ### **Speckle Resolution** Resolution ~ $\pi/\Delta Q$ ~ 50 nm Improved Resolution Requires Higher Coherent Flux # Science needing Ultra-high Energy Resolution Science needing Ultrafast (ps to fs) X-ray Pulses nonequilibrium chemical dynamics energy excited state (short-lived) transient states pump pulse equilibrium state reaction coordinate Schematic presentation of transition states in a chemical reaction Courtesy: Simone Techert Coherent Diffractive Imaging of smaller molecules Schematic presentation of laser aligned stream of molecules J.C.H. Spence and R.B. Doak, Phys. Rev. Lett. 92, 198102 (2004) # Comparison of Source Parameters that Determine the Optics Design | | <mark>-</mark> | | | |----------------------------------|----------------------------|-----------------------|-----------------------------| | | Storage Rings | ERLs | FELs | | Energy (GeV) | 3.0 - 8.0 | 5.0 - 7.0 | 1.0 - 15.0 | | Charge (nC/bunch) | 0.3 - 14 | 0.008 - 0.08 | 1.0 | | Total Average
Power | 1 - 35 kW | 4 - 35 kW | 0.005 - 2 kW | | # bunches (Hz) | 0.7 - 34 X 10 ⁷ | 1.3 X 10 ⁹ | 120 - 1.0 X 10 ⁶ | | Peak Power
kW/mm ² | 0.2 - 5.0 @20 m | 0.3 - 3.0 @20 m | 0.006 - 200.0
@20 m | | Peak Power | 1 – 3 MW | 8 - 90 MW | 9 - 60 GW | # Will the First Optic Handle High Peak Power from the FELs? Vertical bands = range of distances over which the absorbed FEL dose will reach melting temperature, or melt_each material Experience from Flash/DESY At E = 800 eV, 15 mrad on B4C coated mirror at 100 m 0.12 eV/atom < Dmelt = 0.62 eV/atom # Dose-Resolution Relationship for a Frozen-Hydrated Protein Sample ### Bridging Science with Optics - Coherent Diffraction Imaging and 1 nm Spot - · Brightness preserving optics mirrors, multilayers, etc - Diffraction-limited K-B optics - · Diffractive and refractive focusing optics - zone plates - compound refractive lens - kinoform lenses - Ultra-fast (1 fs) - · Compression optics - · Delay lines - · Time response and pulse manipulation optics - Ultra-high energy resolution (< 100 nV) - · Ultra-high density gratings - · Sub-meV hard x-ray optics ### Preservation of Coherence $$\varphi = \frac{2\delta h \cdot \sin \theta}{\lambda} \le 50 - 100nm$$ $$\delta h \approx 1.5 - 3.0nm \text{ for } \lambda = 10nm \text{ @ } 3^{\circ}$$ ### Beam profile downstream of imperfect mirror Courtesy: John Arthur # Influence of Roughness NSLS II Simulation for $\lambda = 0.1$ nm # Evolution of surface quality of large hard x-ray mirrors during 1993-2005 Courtesy: Lahsen Assoufid, APS # Quality of Mirror Surfaces Presently Achieved and Needs for Future ERLs and FELs | Errors | Best
Achieved | Average
Achieved | Needs of Future Sources | |----------------------------------|------------------|---------------------|-------------------------| | Slope Error | 100 nrad | 1000
nrad | 20 - 50
nrad | | Mid-spatial
Roughness
RMS | 1.5 nm | 4.0 nm | < 0.2 nm | | High-spatial
Roughness
RMS | 1.0 nm | 2.0 nm | < 0.1 nm | ### Can we reach 1 nm focus? ## Improvements in X-ray Focusing at 8 keV ### Past US efforts in optics technology - Virtual National Laboratory 1997 DOE EUV Lithography - LLNL, LBL, and Sandia(CA) funded by EUVL LLC consortium CRADA - Intel Corporation, Motorola Corporation, Advanced Micro Devices Corporation, Micron Technology, etc - Optics MODIL 1988-93 ORNL DOD - DOD optics technology for StarWars - Developed Ion Beam milling process - LIGO optics 1997-2003 NSF - \$1B total project - <1nm RMS figure error on 12" dia, 6km radius spherical, not asphere - NSF contract went to CSIRO, Australia - US Synchrotron Radiation Facility Effort - Over 10 years old optics fab and metrology facilities (ALS, BNL, APS) with spotty upgrades - Not adequate to meet the challenges of next generation sourcester Takacs, BNL ### The Nanometer Optic Component Cooperation BESSY Fig. 1: the substrate at the interferometer table at the BESSY Optics Lab. #### Measurement @ BESSY: 0.25μrad & @ LBL: 0.28μrad MERLIN Beamline at ALS Resolving power: $E/\Delta E \sim 100,000$ with $5\mu m$ slits i.e. ~ 1 meV when photon energy below 100 eV Substrate Polishing by InSync Inc. USA Metrology Measurement by BESSY/PTB Holographic Ruling By ZEISS Courtesy: Zahid Hussain ALS # European Approach X-ray/EUV Optics Fabrication and Metrology Effort #### **BESSY** (Germany) Nanometer-Optical component measuring Machine (NOM) for 0.05 μ rad accuracy metrology – over \$5M capital + 15 FTE #### PTB (Germany) Extended Shear Angle Difference (ESAD) instrument with \sim 0.1 μ rad accuracy And a dedicated storage-ring for metrology #### Soleil (France) Development of metrology using x-rays to 20 nrad (Hartman methods) #### **CARL ZEISS** Local polishing with a computer controlled polishing robotic arm Local ion beam figuring #### Paul Scherrer Institute (PSI/SLS) Development of SXR shearing interferometry, < 0.1 μ rad #### **ESRF** Dedicated beamline for in-situ metrology COST - European Cooperation in the field of Scientific and Technical Research – P7 (2006) collaboration is an investment in optics seen as key technology for ultra-bright light sources and as a technology base for industry # Japanese Approach Osaka University Center for Atomistic Fabrication Technology - · Research Center for Ultra Precision Science and Technology - · Creation of Perfect Surface (COE) Project with SPring-8 and Industries - To develop production technologies of optical or electronic devices for practical use - To continuously develop new "atomistic fabrication technology" based on new physical principles - To carry out collaborative research in conjunction with laboratories from other field of basic science and advanced industry - To produce meter-size articles with atomic scale accuracy - To attract graduate students participate in the forefront of research and to educate research leaders for next generation production technology Infrastructure: Ultraclean Labs with EEM, Plasma CVM, Atmospheric Pressure Plasma CVD, Electro-chemical processing using only ultrapure water, Ultra-precision Aspheric Surface Measurement, SREM/STM, Ultra-weak Light Scattering Surface Measurement, Optical Metrology Tools, Simulation and Modeling, etc. #### Summary - 1. To fully harness the coherence, brightness, and time-structure of proposed VUV/X-ray Sources (ERLs, FELs) a new generation of optics has to be developed along with light sources in the US - 2. R&D funding should be available immediately to foster new ideas for optics such as liquid metal mirrors, disposable optics, self-assembly DNA optics, kinoform optics, polymide coatings, high resolution diffractive optics, holographic ruling of soft x-ray gratings with $\Delta E/E > 100000$, new optical schemes leading to sub-mV resolution in the hard x-ray range, nm meter focus, etc. - 3. An ultra-clean infrastructure for fabrication, and in-situ and ex-situ metrology should be developed with traditional and modern techniques along with simulation and computational tools following the Osaka University model. - 4. A model similar to Japanese approach would be best suited for NSF stewardship with partnerships between universities, NSF/DOE light sources, and industries. A chosen university will build an ultra-precision optics and dedicated metrology facility using its diverse science and engineering strengths impacting the education, training and economic base for the US during the next decades. This will also stimulate US industries to develop new capabilities required to fabricate next generation atomistic technologies. ### Which Detector Technologies will Support Future Experiments? - Examples of Experiments Requiring 2D X-ray Detectors - Pump Probe crystalline diffraction - Pump-Probe non-crystalline diffraction - Coherent Diffraction Imaging - Single Particle Imaging - X-ray Photon Correlation Spectroscopy - Detector types include gas, Si, GaAs, Ge, Hgl, InP, ThBr, CZT/CdTe, electron spectrometer and ion recoil detectors - Detectors for diagnostics Each Experiment needs a Unique Set of Detectors # Example: 2D X-ray Detector Characteristics Pixel Size ~ 0.1 mrad or < 100 microns Read out noise < 1 to 10⁻² photons Signal rate/pixel/pulse ~ 10^2 to 10^4 S/N ~ 10⁴ beyond current detector technology Number of Pixels ~ 10k x 10k Single photon resolution - may be difficult Sample-detector subtended angle ~ 120° Detector tiling ~ acceptable Photon energy range few eV to 8-12 keV Quantum efficiency > 0.8 Radiation Hardness 10^{16} X-rays per pixel (~ 3 years) Can't be met by commercially available CCD detector technology ## Detector Readout Time - Matching Source Pulse Sequence ### Typical Detector Development Activities - Detector specification, design, materials R&D, radiation damage - Micro- nano-fabrication, R&D foundry at a university or an industrial lab (semiconductor/materials technologies) - Front-end integration - ADC, data storage - Data compression - DAQ, slow control, mechanical and thermal integration, calibration, readout - Instrument and analysis Ideally all activities must be co-located # Dedicated Detector Activities and Expertise #### US: BNL – X-ray Active Matrix Pixel Sensors (XAMPS) for LCLS Cornell University – Integrating Analog Pixel Array Detectors #### Europe: European Consortium for high speed X-ray Imaging (ECI) (MPI-Halbeiterlabor, Politecnico di Milano and INFN, Fraunhofer Institut-IMS, Uni Mannheim, Uni Bonn, Uni Hamburg, DESY) – Silicon Drift Detectors Paul Sherrer Institute (PSI) – Hybrid Pixel Detectors (Pilatus II) DESY - XFEL Project Team for Detectors CCLRC - Council for the Central Laboratory of the Research Councils – Rutherford Lab ### Summary on Detector Development - US institutions have sub-critical effort - There is a need for an updated roadmap focused on detectors for the next generation light sources - US is lagging behind in the detector R&D on the world science scene - European institutions are working collectively integrating foundry capabilities with detector designs - European model centered around a lead institution seem to work well (e.g., DESY) - A university with semiconductor design foundry and EEE R&D capability is ideal to steward an NSF detector program in the US ### **Conclusions** - Performing R&D on optics, detectors, instrumentation, and data processing is imperative in order to harness the unprecedented capabilities of next-generation light sources - The funding of long-term R&D and creating associated infrastructure is of utmost urgency in the US to remain competitive in science and technology during next decades - NSF is well positioned to create centers of excellence focused around unique and diverse knowledge base at the universities - For example, centers on optics with atomic perfection, ultra-fast 2D detectors, and nano-instrumentation will educate and train science- and technology-leaders for the 21st century.